TRB ADC40 July 2005 Bruce Rymer Paul Donavan MAR 10 2003 ILLINGWORTH & RODKIN, INC. || | Acoustics • Air Quality http://www.dot.ca.gov/hq/env/noise/index.htm ## Presented By: Bruce Rymer California Dept. of Transportation Division of Environmental Analysis 1120 N Street, MS27 Sacramento, CA 95814 Tel: 916/653-6073 E-mail: bruce_rymer@dot.ca.gov #### And Paul Donavan Illingworth & Rodkin, Inc. 505 Petaluma Blvd. South Petaluma, CA 94952 Tel: 707/766-7700 E-mail: pdonavan@illingworthrodkin.com Imperial County, CA 1926 #### SUMMARY OF WB REF SPECTRA A-Weighted Levels #### Calculated Change in Traffic Noise Level - Reference Sites 20m # I-80 DAVIS OGAC AGING STUDY 7th YEAR FINDINGS At 7 years, the pavement appears to be providing 4.3 dBA reduction when compared with the original AC pavement. The pavement provided about 6 dBA reduction during the first 4 years and has provided a steady ~4.0-4.5 dBA reduction over the last three years TNM2.1 modeling results are about 5 dBA higher than measured levels at the Reference Position that is 20 meters from the near travel lane and 3 meters above ground – TNM 2.5 will be evaluated with the current measurement set. 1/3rd octave band spectra show a consistent signature of OGAC conditions for the 7-year aged pavement. This is not only evident at the reference positions, but for the 145-meter distant positions for 1.5- and 4.5-meters above ground. - The signature is even evident under the quiet upwind conditions. Please note that spectra are not normalized for the slight differences that may have occurred under different traffic conditions and they are not corrected in magnitude for variations in the strength of the wind field Seasonal trend continues to show a general tendency for higher levels in the colder winter months -Comparisons to original AC are only made for measurements in June when AC baseline levels were measured ## LA 138 Test Pavements # Pass By Method Statistical Pass By (SPB) ISO 11819-1 # Sound Intensity Measurement - 4 lane controlled access highway - Unopened city bypass - 3 baseline textures installed - structure w/transverse tine - 8 additional textures applied to baselines # **Applied Textures to Baseline Surfaces** # Pavement Rehab Asphalt & Concrete #### **South Bound I-5 Sacramento** #### **Leading Edge of the Tire Contact Patch** I-5 Southbound for 2 consectutive Runs #### **Leading Edge of the Tire Contact Patch** I-5 Southbound for 2 consectutive Runs vs Distance #### **Leading Edge of the Tire Contact Patch** I-5 South & Northbound for 2 consectutive Runs #### Neighbors protest roar of new span By Lisa Vorderbrueggen #### **CONTRA COSTA TIMES** Posted Feb 29, 2004 **CROCKETT** - The honeymoon is over. The bride, as it turns out, snores. The lovely new \$500 million Carquinez bridge that Crockett welcomed with fireworks and a street fair in November generates a lot more noise than the old one. State engineers blame its closer proximity, grooved concrete pavement and earthquake safety expansion joints, as well as cars moving faster along the roomier lanes. The neighbors don't care why. They just want it to stop. # Sound Intensity vs. Location ### Potential Tire Noise Reduction # Pavement Noise Index #### Tire/Pavement Noise Sound Intensity California & Arizona Highways | AC
or
PCC | State - County - Route - Material - Description | Pavement/Tire
Sound Intensity | Noise Level
at 50 Feet **
(Sound
Pressure Level) | |-----------------|--|----------------------------------|---| | | | (Avg dBA) | (dBA) | | | AZ Marc 10 ARFC | 96.6 | 67 | | | CA Sac Test Track DGAC | 96.7 | 67 | | | CA SM 280 OGAC SB Shoulder | 96.8 | 67 | | | CA LA 138 OGAC 75 mm | 96.9 | 67 | | | CA SM 280 RAC(Type O) | 97.2 | 67 | | | CA LA 138 RAC(Type O) | 97.2 | 67 | | | AZ Marc 202 ARFC Best Condition | 97.4 | 67 | | | CA LA 138 OGAC 30mm | 97.4 | 67 | | | CA Fre 5 RAC(Type O) High Binder | 97.8 | 68 | | | CA LA 138 DGAC | 98.3 | 68 | | | CA SBd 40 RAC(Type O) High Binder | 98.4 | 68 | | | AZ Marc 10 P-ACFC CA LA 138 DGAC Existing | 98.7
99.0 | 69
69 | | | AZ Marc 10 SMA Stone Matrix Asphalt | 99.6 | 70 | | | CA LA 138 BWC New | 99.9 | 70 | | | AZ Marc 10 ARFC | 100.0 | 70 | | | CA SBd 40 DGAC Exist | 100.1 | 70 | | | AZ Marc 10 Permeable European Mix. OG | 100.6 | 71 | | | CA LA 138 DGAC Reference Section | 101.1 | 71 | | | CA SM 280 PCC Ground | 101.2 | 71 | | | AZ Marc 202 ARFC Poor Condition | 101.4 | 71 | | | CA Ker 58 PCC New Burlap Longitudinal | 101.5 | 71 | | | CA Yub 70 OGAC Aged | 101.6 | 72 | | | CA Yol 80 OGAC | 101.7 | 72 | | | CA SCI 85 PCC New Longitudinal Tine | 101.7 | 72 | | | CA Sol 80 DGAC | 101.7 | 72 | | | CA Ker 58 PCC New Broom Longitudinal | 101.8 | 72 | | | AZ Marc 202 PCCP Longitudinal Tine | 102.0 | 72 | | | CA Sac 5 PCC Aged Longitudinal Tine | 102.2 | 72 | | | CA SM 280 PCC Texture Grind (var. 8mm/0.1km) | 102.3 | 72 | | | CA Sha 5 PCC NB Bridge Deck Longitudinal Grind | 102.3 | 72 | | | CA SM 280 PCC Grind (var. 19mm/0.1km) | 102.6 | 73 | | | CA LA 14 PCC Fair Condition Longitudinal Tine | 103.1 | 73 | | | CA Ker 58 PCC New Longitudinal Tine | 103.5 | 73 | | | CA SM 280 PCC Aged Longitudinal Tine | 103.8 | 74 | | | CA Sol 80 PCC Aged Longitudinal Tine | 104.1 | 74 | | | CA SM 84 Chip Seal New | 105.0 | 75
77 | | | AZ Marc 202 PCCP New Tranverse Tine | 107.1 | 77 | | | CA Sha 5 PCC SB Bridge Deck Trans. Astroturf (Aged) AZ Marc 202 PCCP New Random Tranverse Tine | 108.1 | 78 | | | CA Sha 5 PCC NB Bridge Deck Trans. Astroturf (New) | 109.2
112.4 | 79
82 | | | OA Sha 3 FOO IND bhilde Deck Halls. Astrotuti (New) | 112.4 | 02 | # **Pavement Noise Index** #### 2004 Pavement Noise Level Index* | AC
or
PCC | State - County - Route - Material - Description | Pavement/Tire
Sound Intensity
(Avg dBA) | Noise Level
at 50 Feet **
(Sound
Pressure Level)
(dBA) | |-----------------|---|---|--| | | AZ Marc 10 ARFC | 96.6 | 67 | | | CA Sac Test Track DGAC | 96.7 | 67 | | | CA SM 280 OGAC SB Shoulder | 96.8 | 67 | | | CA LA 138 OGAC 75 mm | 96.9 | 67 | | | Omitted for this slide | | | | | CA SM 84 Chip Seal New | 105.0 | 75 | | | AZ Marc 202 PCCP New Tranverse Tine | 107.1 | 77 | | | CA Sha 5 PCC SB Bridge Deck Trans. Astroturf (Aged) | 108.1 | 78 | | | AZ Marc 202 PCCP New Random Tranverse Tine | 109.2 | 79 | | | CA Sha 5 PCC NB Bridge Deck Trans. Astroturf (New) | 112.4 | 82 | # Truck Tire/Pavement Noise Measurements #### **Localizing Truck** **Noise Sources** or #### **Noise Mapping** - Improve Traffic Noise Model - Determine Quiet Pavement impact on heavy truck noise levels - Improve roadside design of noise mitigation features # AASHTO/FHWA Develop Specification -Standard Practice for Measurement of Tire-Pavement Noise Using the OnBoard Sound Intensity Method **Sound Intensity Vector** $$\vec{I} = p\vec{U}$$ # Localizing Truck Noise Sources # Truck Noise Reduced Less by Pavement Changes # Truck Noise Reduced Less by Pavement Changes ### Possible Reasons: - Truck tires behave differently than passenger car tires - Contribution of noise sources different for cars & trucks ### 4 Pavement Averages for Truck & Car Tires (2005) ### Zig Zag Rib & XDA HT Truck Tires ### Summary - Significant difference in truck tire/pavement noise depending on tire design - Initial indication that larger element tread designs maybe less sensitive to pavement differences - Further work: - Analyze 2005 results for wider range of pavement types - Additional tests with more aggressive tread designs - Determine if relative noise performance of pavements depends on truck tire design parameters # Truck Noise Reduced Less by Pavement Changes ### Possible Reasons: - Truck tires behave differently than passenger car tires - Contribution of noise sources different for cars & trucks ## Light Vehicle Source Height – FHWA Distribution ## Truck Source Height – FHWA Distribution # Truck Noise Source Localization Project ### Concept - Apply latest technology to obtain "acoustic pictures" of truck noise sources - Deploy acoustic array to measure passing trucks ### **Approach** - Initial technology demonstration project - Later expand to actual roadway and more cases Cursor values X: 4.48k Hz Y: 38.33 dB/20u Pa Delta Cursor Start :944 Hz Stop :4.3k Hz Centre :2.62k Hz Width :3.36k Hz